

UNCLASSIFIED

AD NUMBER

AD510733

CLASSIFICATION CHANGES

TO: **unclassified**

FROM: **confidential**

LIMITATION CHANGES

TO:

**Approved for public release, distribution
unlimited**

FROM:

**Distribution authorized to U.S. Gov't.
agencies and their contractors;
Administrative/Operational Use; MAY 1970.
Other requests shall be referred to Air
Force Rocket Propulsion Lab., AFSC,
Edwards AFB, CA.**

AUTHORITY

**AFRPL ltr, 31 Jan 1972; AFRPL ltr, 31 Jan
1972**

THIS PAGE IS UNCLASSIFIED

AFRPL-70-33

UNCLASSIFIED

THE CRYSTAL STRUCTURE OF TWO
NEW OXYAMINE SALTS
"DOACI & DOABr"

63
63
20
10
1
AD 510 733

C. M. BOCK
AND
W. M. HODGSON, CAPT, USAF

AD 510 733
FROM CONFIDENTIAL
TO UNCLASSIFIED
PER TAB. NO. 72-7
1 APRIL 1972

TECHNICAL REPORT AFRPL-TR-70-33

MAY 1970

IN ADDITION TO SECURITY REQUIREMENTS WHICH MUST BE MET, THIS DOCUMENT IS SUBJECT TO SPECIAL EXPORT CONTROLS AND EACH TRANSMITTAL TO FOREIGN GOVERNMENTS OR FOREIGN NATIONALS MAY BE MADE ONLY WITH PRIOR APPROVAL OF AFRPL (RPORT-STINFO), EDWARDS, CALIFORNIA 93523.

AIR FORCE ROCKET PROPULSION LABORATORY
AIR FORCE SYSTEMS COMMAND
UNITED STATES AIR FORCE
EDWARDS, CALIFORNIA

UNCLASSIFIED

DOWNGRADED AT 3 YEAR INTERVALS;
DECLASSIFIED AFTER 12 YEARS.
DOD DIR 5200.10

NOTICES

When U. S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Over 100,000
Documents

AFRPL-TR-70-33

[REDACTED]

UNCLASSIFIED

THE CRYSTAL STRUCTURE OF TWO NEW OXYAMINE SALTS,
"DOAC1 & DOABr".

Charles M. Bock

and

William M. Hodgson, Capt, USAF

In addition to security requirements which must be met, this document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (REPORT-STINFO), Edwards, California 93523.

[REDACTED]

UNCLASSIFIED

[REDACTED]

UNCLASSIFIED

FOREWORD

The synthesis of new propellant ingredients to obtain desirable chemical and physical characteristics is a continuing effort at this laboratory. Molecular structure is fundamental to the nature of any substance and X-ray diffraction analysis provides a rapid and unequivocal method of determining this structure in many cases. Knowing the precise structure of a new compound enables one to predict the feasibility of synthesis of homologs and an estimate of their stability.

This report describes the determination of the crystal and molecular structure of two salts of a new potential propellant material.

Reviewed and approved for publication by:

W. S. ANDERSON, Chief
Chemical & Materials Branch
Propellant Division

UNCLASSIFIED

UNCLASSIFIED

CLASSIFIED
CONFIDENTIAL ABSTRACT

The crystal and molecular structures of two new oxyamine salts, "DOACl and DOABr" have been determined by X-ray diffraction methods. Bond lengths and angles are all normal suggesting that the analogous tris and tetrakis compounds can be made.

UNCLASSIFIED

UNCLASSIFIED

TABLE OF CONTENTS

Section	Page
I INTRODUCTION	1
II EXPERIMENTAL	2
III SOLUTION AND REFINEMENT OF THE STRUCTURES	4
IV DISCUSSION	10
V SUMMARY	13
ACKNOWLEDGEMENTS	14
REFERENCES	15
APPENDIX A-1	16
APPENDIX A-2	19
AUTHOR - BIOGRAPHY	24
DISTRIBUTION	25
FORM 1473	30

UNCLASSIFIED

UNCLASSIFIED

ILLUSTRATIONS

Figure		Page
1	Stereo Diagram of The Unit Cell of DOACl Showing The Molecular Structure. Single Unbonded Balls in The Diagram Are The Cl Ions	7

TABLES

Table		Page
I	Positional Thermal Parameters for DOABr and COACl	6
II	Important Interatomic Distances, Angles and Their Standard Errors	8
III	Distance and Angles Evolved in Hydrogen Bonding	9
IV	Bond Distances for Some Compounds Similar to DOACl	11
V	Selected Hydrogen Bonding Information	12

UNCLASSIFIED

CONFIDENTIAL

SECTION I
INTRODUCTION

C - methylene bis(oxyamine hydrochloride), "DOACL" and methylene bis(oxyamine hydrobromide), "DOABr" were prepared at AFRPL under an in-house exploratory synthesis program. Details of the synthesis will be reported at a later date. Structural studies of the perchlorate salt are now in progress and the results of those studies will be presented when complete.

CONFIDENTIAL

CONFIDENTIAL

SECTION II
EXPERIMENTAL

Clear colorless needle-shaped crystals of DOACL & DOABR were grown by slow evaporation of a water solution.

The crystals were mounted on glass fibers parallel to their needle axis (a_0). X-ray precision photographs established in the crystal symmetry of both crystals as monoclinic. Crystal data are:

	DOABR	DOAC1
a_0	$4.051 \text{ \AA} \pm .008$	$3.941 \pm .002$
b_0	$12.25 \pm .01$	$11.885 \pm .010$
c_0	$12.94 \pm .01$	$12.486 \pm .010$
β	$90^\circ 40' \pm 20'$	$90.48^\circ \pm .05^\circ$
ρ_{obs}	not measured	1.66 g/cm^3
$\rho_{\text{X-ray}}$	2.48 g/cm^3	1.77 g/cm^3
Z	4	4
Space group	$P2_1/c (C_{2n}^5)$	$P2_1/c (C_{2n}^5)$
$a_0 : b_0 : c_0$	$0.3306:1: 1.056$	$0.3316:1: 1.051$

Lattice parameter measurements on DOABR were made from precision photographs taken with unfiltered molybdenum radiation ($\lambda = 0.71069$). Initial intensity data was taken with a Weissenberg camera using the multiple film technique with three films per pack and exposures of 23 and 3 hours and tube power at 40 K.V. and 30 M.A.. Initial intensity data were collected using Ni - filtered Cu radiation ($\lambda = 1.54178$). Reflection intensities were visually estimated by comparison with a calibrated intensity scale.

CONFIDENTIAL

CONFIDENTIAL

Lattice parameter and final intensity data on DOACL were derived from data taken on an automated Picker FACS-1 diffractometer. The lattice parameter data were obtained with a least squares lattice parameter refine program supplied with the FACS-1 system using twelve reflections ($\lambda = 1.54178$). A LiF monochromator was used for both the intensity data collection and the lattice parameter data.

All unique data were collected to $128^{\circ} 2\theta$, however, because of an interruption caused by the full circle, data from two otherwise unique quadrants were used. Absorption corrections were made on the final DOACL data and were found to be appreciable even though the crystal was small (0.047 m.m. diameter X 0.62 m.m. long, $\mu = 92.7 \text{cm}^{-1}$). Peak intensity was estimated using the $0 - 2\theta$ scanning method over a two degree range. Background was measured for 10 seconds on each side of the peak and a weighing scheme modeled after that suggested by Stout and Jensen was derived. A reflection was considered to be observed if the counts accumulated during the scan were greater than the estimated background.

CONFIDENTIAL

CONFIDENTIAL

SECTION III
SOLUTION AND REFINEMENT OF THE STRUCTURES

The structures were solved using the symbolic addition method of Karle and Karle (1). The DOABr structure was solved first by taking advantage of the short a_0 axis and solving the structure in its okl projection. A somewhat equivocal E-map yielded Br atom positions which were introduced into the least squares program ORFLS². Several cycles of least squares varying the 2 independent Bromine Y and Z coordinates reduced the conventional agreement factor R to 26 percent. A Fourier calculation using phases derived from the bromide atom coordinates early showed the positions of the carbon, oxygen and nitrogen atoms. With the addition of the other non-hydrogen atoms to the least squares refinement and the inclusion of a scale factor and individual isotropic thermal parameters, the residual fell to 12 percent. Unit weights were used throughout this refinement.

Since the crystallographic similarity between DOACl and DOABr was so striking a least squares refinement calculation was made using the okl data for DOACl and the atom coordinates derived from the DOABr structure. The residual stabilized at 12 percent after two cycles varying the same parameters that had been varied in the DOABr two-dimensional refinement.

The X coordinates for the COACl structure were derived by performing a Sigma-two calculation on the three dimensional DOACl data with all normalized structure factors greater than 1.0.

In addition to the okl reflections whose signs were known from the projected structure, the sign of the 131 |E| = 2.13 reflection was arbitrarily set positive thus fixing the three-dimensional origin. From the 72 reflections used as a starting set, 101 additional signs were

CONFIDENTIAL

CONFIDENTIAL

determined after three iterations of the data. A three-dimensional E map was computed and from this the relative X coordinates were determined.

Heavy atom coordinates derived from photographic data were used to start the refinement of the diffractometer data on DOACl. Several cycles of least squares varying positional and anisotropic least squares thermal parameters using the program ORFLS (2) brought the residual for observed data to 8 percent. Form factors used for heavy atoms were taken from the International Tables (3). The form factors for hydrogen were taken from the work of Stewart, Davidon and Simpson (4). A difference Fourier was completed and all hydrogen atoms were easily located. Also it was noted that the chlorine form factors used were those for neutral atoms producing a ring-shaped area of positive electron density in the difference Fourier (cf Stout & Jensen) (5). Accordingly, the form factors for Cl⁻ were introduced along with the hydrogen atoms to the next full matrix refinement. Two additional cycles of refinement brought the residual for non zero observed F's to 6.5 percent. Another difference Fourier was computed showing no anomalies and the refinement was terminated. Thermal parameters for the hydrogen atoms were fixed at the values derived for the attached heavy atoms and no attempt was made to refine that value.

Tables of computed and observed structure factors are presented in Appendix A.

Positional and thermal parameters for DOABr and DOACl are presented in Table I.

CONFIDENTIAL

CONFIDENTIAL

TABLE I. POSITIONAL THERMAL PARAMETERS FOR DOABr AND DOACl.

Anisotropic thermal parameters are of the form $T_{\text{exptl}} = (\beta_1 h^2 + \beta_{22} k^2 + \beta_{33} l^2 + \beta_{12} hk + 2\beta_{13} kl + 2\beta_{23} kl)$ Error terms as determined from the least squares refinement are enclosed in (). Atoms from the DOABr molecule are enclosed in square brackets [].

Atom	x	y	z	B	β_{11}	β_{22}	β_{33}	β	β	β
C1 1	-0.3894(4)	0.4555(1)	0.1390(1)	0.0221(9)	0.0052(1)	0.0039(1)	-0.0000(3)	0.0005(2)	0.0001(1)	
[Br 1]	-	0.4555(4)	0.1408(4)	1.0(1)						
C1 2	-0.4514(4)	0.1280(1)	0.0864(1)	0.0240(9)	0.0047(1)	0.0048(1)	0.0018(3)	0.0007(3)	0.0003(1)	
[Br 2]	-	0.1286(4)	0.0890(4)	1.2(0.1)						
O 1	0.1938(10)	0.3445(4)	0.3417(4)	0.0154(25)	0.0048(4)	0.0054(3)	-0.0002(8)	0.0018(7)	0.0004(3)	
[O 1]	-	0.3454(28)	0.3422(27)	0.9(7)						
O 2	-0.1332(10)	0.1976(4)	0.4069(4)	0.0156(24)	0.0049(4)	0.0048(3)	-0.0008(8)	-0.002(7)	0.0005(3)	
[O 2]	-	0.2008(33)	0.4109(32)	2.0(9)						
N 1	-0.0497(14)	0.4308(5)	0.3620(5)	0.0252(34)	0.0043(5)	0.0049(4)	-0.0004(10)	-0.0004(10)	-0.0004(4)	
[N 1]	-	0.4269(37)	0.3648(35)	1.2(10)						
N 2	0.1112(13)	0.1643(5)	0.4866(5)	0.0225(33)	0.0047(5)	0.0046(4)	-0.0002(10)	0.0008(9)	0.0004(4)	
[N 2]	-	0.1643(32)	0.4865(30)	0.6(0.8)						
C	0.0337(17)	0.2420(6)	0.3158(6)	0.0247(42)	0.0056(6)	0.0043(5)	-0.0004(13)	-0.0002(11)	-0.0002(4)	
[C]	-	0.2413(43)	0.3123(40)	1.3(1.0)						
H 1	0.853 (17)	0.258 (6)	0.255 (5)							
H 2	0.242 (17)	0.185 (6)	0.286 (5)							
H 3	0.820 (17)	0.441 (6)	0.289 (6)							
H 4	0.078 (17)	0.492 (6)	0.385 (5)							
H 5	0.808 (17)	0.411 (6)	0.429 (5)							
H 6	0.257 (17)	0.106 (6)	0.457 (5)							
H 7	0.223 (17)	0.270 (6)	0.612 (5)							
H 8	-0.22 (18)	0.370 (6)	0.037 (6)							

CONFIDENTIAL

CONFIDENTIAL

Figure 1. Stereo Diagram of The Unit Cell of DOACl Showing
The Molecular Structure. Single Unbonded Balls
in The Diagram Are The Cl Ions.

CONFIDENTIAL

CONFIDENTIAL

TABLE II. IMPORTANT INTERATOMIC DISTANCES, ANGLES
AND THEIR STANDARD ERRORS

Atoms	Distance (Å)	Bond Angles, (deg)
C-O ₁	1.407(8)	
C-O ₂	1.418(8)	
O ₁ - N ₁	1.428(6)	
O ₂ - N ₂	1.435(7)	
Cl ₁ - Cl ₂	3.953(4)	
O ₁ - C - O ₂		110.4(5)
N ₁ - O ₁ - C		110.2(4)
C - H ₁	1.04(5)	
C - H ₂	1.12(5)	
H ₁ - C - H ₂		110(1)

CONFIDENTIAL

CONFIDENTIAL

TABLE III. DISTANCE AND ANGLES
EVOLVED IN HYDROGEN BONDING

Atoms	N-Cl(Å)	N-H(Å)	H---Cl(Å)	AN-H...Cl(deg)
N ₁ - H ₃ ...Cl ₁	3.09	1.05	2.05	173.8 deg
N ₁ - H ₄ ...Cl ₂	3.13	0.92	2.23	168.8
N ₁ - H ₅ ...Cl ₂	3.13	1.02	2.29	173.4
N ₂ - H ₆ ...Cl ₁	3.13	0.98	2.21	157.0
N ₂ - H ₇ ...Cl ₂	3.25	0.94	2.31	172.5
N ₂ - H ₈ ...Cl ₁	3.10	0.88	2.23	173.3

CONFIDENTIAL

CONFIDENTIAL

SECTION IV
DISCUSSION

The configuration of the DOACl molecular structure and its relationship to the unit cell chosen, is shown in the stereodiagram Figure L. The stereoplots were made with the program ORTEP (6).

Important interatomic distances and angles and their estimated standard errors were calculated with the program ORFEE (7) and are listed in Tables II and III.

From the inspection of the bond distances and angles about the carbon atom it is apparent that tetrahedral symmetry has been maintained. Further, the DOA molecule has within the limits of error a two-fold axis of symmetry. The difference between the carbon-oxygen bonds is $0.011\text{\AA} \pm 0.012\text{\AA}$. The difference between the oxygen-nitrogen bonds is $0.007\text{\AA} \pm 0.009\text{\AA}$. The difference between the two carbon-oxygen-nitrogen bond angles is $0.9 \pm 0.7^\circ$.

CONFIDENTIAL

CONFIDENTIAL

TABLE IV. BOND DISTANCES FOR SOME
COMPOUNDS SIMILAR TO DOACl

Compound	Distance O-C	Distance O-N	Reference
CH ₃ ONH ₃	1.46 ± 0.04	1.42 ± 0.02	Laurent & Rerat (1964)
CH ₃ ONH ₂	1.44 ± 0.02	1.37 ± 0.02	Brockway, Beach & Pauling (1935)
(CH ₃) ₃ NO HCl		1.425 ± 0.011	Caron & Donohue (1966)
CH ₂ O ₂ (NH ₃) ₂ ⁺⁺ Cl ₂ ⁻⁻	1.418 ± 0.011	1.431 ± 0.009+	This work

As shown in Table IV, the average carbon-oxygen and oxygen-nitrogen bonds for DOACl are in good agreement with distances determined for similarly bonded molecules, and preliminary work on the structure of the DOA perchlorate salt shows similar molecular symmetry and bond distances.

The separation of the chlorine atoms at 3.95 Å is only slightly greater than one would have predicted on the basis of the usual van der Waals radii of 1.80.

Hydrogen bonding between the amine groups and the chlorine ions seems to be in good agreement with other work (See Table V.).

CONFIDENTIAL

CONFIDENTIAL

TABLE V. SELECTED HYDROGEN BONDING INFORMATION

Compound	N...Cl(Å)	N-H(Å)	H...Cl(Å)	AN-H...Cl(deg)	Method of Determination	Reference
Methoxyamine hydrochloride	3.10	-	-	-	X-ray	Laurent & Rerat (1964)
	3.17	-	-	-		
Hydroxylammonium chloride	3.202(6)	1.024(11)	2.256(13)	153.2(9)	Neutron	Padmanabhan(1967)
		1.017(9)	2.248(16)	157.3(8)		
		1.019(9)	2.260(14)	156.2(9)		
DOACL (Averages)	3.14	0.97	2.22	170	X-ray	This work

CONFIDENTIAL

CONFIDENTIAL

SECTION V

SUMMARY

In summary, the structure shows unequivocally that the synthesis of the bis oxyamine cation was successful and that there is no reason to believe on stereochemical grounds, that the tris and tetrakis oxyamine radicals cannot also be made.

CONFIDENTIAL

CONFIDENTIAL

ACKNOWLEDGEMENTS

The authors wish to acknowledge the substantial help they received from Mr. Stephen Rose in programming many of the required calculations for our computers.

CONFIDENTIAL

(This page is unclassified)

UNCLASSIFIED

REFERENCES

1. Karle, L. L. and Karle, J., *Acta Cryst.*, 16, 969 (1963).
2. Busing, W. R., Martin, K. O., and Levy, H. A., "ORFLS", Oak Ridge National Laboratory, Oak Ridge, Tenn., 1962.
3. Lonsdale, Kl, Ed., The Kynoch Press, Birmingham, England, 1962, page 202.
4. Stewart, Robert F., Davidson, Ernest R. and Simpson, William T., *The Journal of Chemical Physics*, 42, 3175 (1965).
5. Stout, Geo. H. and Jenson, Lyle H., "X-ray Structure Determination", page 384, 457, The MacMillan Co., New York 1968.
6. Johnson, C. V., "ORTEP", Oak Ridge National Laboratory Report 3794, Oak Ridge, Tenn., 1965.
7. Busing, W. R., Martin K. O. and Levy, H. A., "ORFEE", Oak Ridge National Laboratory Report 306, Oak Ridge, Tenn., 1964.
8. Laurent F. T., Rerat, C., *Acta Cryst.*, 17, 277 (1964).
9. Caron, Aimery and Donohue, Jerry, *Acta Cryst.*, 10, 52 (1962).
10. Padmanabhan, V. M., *Acta Cryst.*, 22, 928 (1967).

15/16

UNCLASSIFIED

UNCLASSIFIED

APPENDIX A-1

DOACL observed and computed structure factors.

UNCLASSIFIED

UNCLASSIFIED

H	K	L	FOB	FCA	H	K	L	FOB	FCA	H	K	L	FOB	FCA
-4	0	-6	60	57	-4	5	-2	335	337	-3	2	3	184	185
-4	0	-4	44	49	-4	5	-1	88	96	-3	2	4	135	129
-4	0	-2	349	324	-4	5	0	32	29	-3	2	5	112	125
-4	0	0	222	188	-4	5	1	9	21	-3	2	7	11	24
-4	0	2	307	285	-4	5	2	108	103	-3	2	8	62	70
-4	0	4	176	189	-4	5	3	107	105	-3	2	9	64	71
-4	0	6	235	243	-4	5	4	37	28	-3	2	10	112	118
-4	1	-6	95	103	-4	6	-3	29	30	-3	3	-10	108	109
-4	1	-5	139	141	-4	6	-2	78	81	-3	3	-9	0	20
-4	1	-4	107	104	-4	6	-1	114	111	-3	3	-8	67	72
-4	1	-3	277	277	-4	6	0	82	74	-3	3	-7	76	77
-4	1	-2	103	102	-4	6	1	246	251	-3	3	-6	19	26
-4	1	-1	124	137	-4	6	2	0	11	-3	3	-5	33	34
-4	1	0	162	142	-4	6	3	95	89	-3	3	-4	67	83
-4	1	1	323	294	-3	0	-10	120	121	-3	3	-3	269	281
-4	1	2	68	65	-3	0	-8	76	84	-3	3	-2	12	13
-4	1	3	40	35	-3	0	-6	114	125	-3	3	-1	169	172
-4	1	4	187	180	-3	0	-4	63	76	-3	3	0	366	356
-4	1	5	60	56	-3	0	-2	137	132	-3	3	1	200	195
-4	1	6	163	171	-3	0	0	206	180	-3	3	2	36	35
-4	1	7	106	106	-3	0	2	528	456	-3	3	3	201	196
-4	2	-6	72	67	-3	0	4	101	106	-3	3	4	404	434
-4	2	-5	206	201	-3	0	6	272	302	-3	3	5	68	80
-4	2	-4	155	156	-3	0	8	95	106	-3	3	6	29	32
-4	2	-3	145	151	-3	0	10	147	154	-3	3	7	223	246
-4	2	-2	0	1	-3	1	-10	62	62	-3	3	8	185	202
-4	2	-1	118	135	-3	1	-9	242	257	-3	3	9	100	108
-4	2	0	114	108	-3	1	-8	58	70	-3	3	10	6	3
-4	2	1	11	14	-3	1	-7	73	81	-3	4	-10	108	111
-4	2	2	184	173	-3	1	-6	101	112	-3	4	-9	130	133
-4	2	3	32	45	-3	1	-5	348	389	-3	4	-8	141	143
-4	2	4	84	95	-3	1	-4	212	214	-3	4	-7	118	121
-4	2	5	88	84	-3	1	-3	152	156	-3	4	-6	52	66
-4	2	6	161	157	-3	1	-2	19	7	-3	4	-5	197	213
-4	3	-6	15	17	-3	1	-1	305	298	-3	4	-4	323	367
-4	3	-5	8	12	-3	1	0	318	279	-3	4	-3	92	95
-4	3	-4	0	13	-3	1	1	0	2	-3	4	-2	0	5
-4	3	-3	44	42	-3	1	2	65	66	-3	4	-1	0	18
-4	3	-2	48	47	-3	1	3	136	128	-3	4	0	281	284
-4	3	-1	111	116	-3	1	4	306	298	-3	4	1	251	252
-4	3	0	75	85	-3	1	5	197	210	-3	4	2	47	50
-4	3	1	225	216	-3	1	6	181	203	-3	4	3	86	96
-4	3	2	202	198	-3	1	7	29	50	-3	4	4	97	104
-4	3	3	304	308	-3	1	8	82	94	-3	4	5	149	170
-4	3	4	88	96	-3	1	9	309	333	-3	4	6	45	54
-4	3	5	36	36	-3	1	10	51	55	-3	4	7	194	206
-4	3	6	263	246	-3	1	11	5	12	-3	4	8	215	226
-4	4	-5	34	38	-3	2	-10	0	3	-3	4	9	126	117
-4	4	-4	221	213	-3	2	-9	26	29	-3	4	10	67	72
-4	4	-3	198	196	-3	2	-8	150	155	-3	5	-9	73	68
-4	4	-2	175	179	-3	2	-7	214	235	-3	5	-8	286	286
-4	4	-1	120	119	-3	2	-6	127	143	-3	5	-7	108	115
-4	4	0	122	127	-3	2	-5	0	5	-3	5	-6	297	282
-4	4	1	183	179	-3	2	-4	169	178	-3	5	-5	130	143
-4	4	2	212	204	-3	2	-3	292	308	-3	5	-4	152	169
-4	4	3	92	94	-3	2	-2	209	216	-3	5	-3	0	17
-4	4	4	52	50	-3	2	-1	289	281	-3	5	-2	81	97
-4	4	5	174	164	-3	2	0	239	220	-3	5	-1	66	81
-4	5	-4	16	24	-3	2	1	67	56	-3	5	0	65	72
-4	5	-3	97	94	-3	2	2	160	150	-3	5	1	0	0

UNCLASSIFIED

UNCLASSIFIED

H	K	L	F08	FCA	H	K	L	F08	FCA	H	K	L	F08	FCA
-3	5	2	39	47	-3	9	-4	0	3	-2	3	6	119	135
-3	5	3	110	128	-3	9	-2	68	72	-2	3	7	179	197
-3	5	4	58	59	-3	9	-1	57	64	-2	3	9	171	185
-3	5	5	83	86	-3	9	0	122	127	-2	3	10	159	175
-3	5	6	116	132	-3	9	1	174	180	-2	3	11	92	87
-3	5	7	108	112	-3	9	2	0	2	-2	3	12	19	16
-3	5	8	126	125	-3	9	3	228	236	-2	4	4	3	515
-3	5	9	7	11	-3	9	4	200	198	-2	4	5	5	178
-3	6	-8	7	9	-3	9	5	112	105	-2	4	6	6	517
-3	6	-7	0	12	-3	10	-3	112	105	-2	4	7	7	103
-3	6	-6	74	85	-3	10	-2	140	139	-2	4	8	8	103
-3	6	-5	44	49	-3	10	0	79	70	-2	4	9	9	103
-3	6	-4	125	133	-3	10	1	6	23	-2	4	10	10	103
-3	6	-3	130	149	-3	10	2	160	151	-2	4	11	11	103
-3	6	-2	0	4	-3	10	3	61	64	-2	4	12	12	103
-3	6	-1	193	225	-2	0	-12	186	192	-2	4	13	13	103
-3	6	0	172	178	-2	0	-10	46	53	-2	4	14	14	103
-3	6	1	324	357	-2	0	2	467	747	-2	5	15	16	103
-3	6	2	29	24	-2	0	4	29	36	-2	5	2	2	103
-3	6	3	151	170	-2	0	6	538	522	-2	5	3	3	103
-3	6	4	11	5	-2	0	8	139	149	-2	5	4	4	103
-3	6	5	348	377	-2	0	10	119	132	-2	5	5	5	103
-3	6	6	80	86	-2	0	12	70	73	-2	5	6	6	103
-3	6	7	22	37	-2	1	-13	115	97	-2	5	7	7	103
-3	6	8	0	11	-2	1	-12	17	13	-2	5	8	8	103
-3	6	9	190	177	-2	1	-11	29	43	-2	5	9	9	103
-3	7	-8	81	77	-2	1	-10	89	85	-2	5	10	10	103
-3	7	-7	20	27	-2	1	-7	131	135	-2	5	11	11	103
-3	7	-6	176	179	-2	1	1	71	56	-2	5	12	12	103
-3	7	-5	66	66	-2	1	2	209	169	-2	6	1	1	103
-3	7	-4	156	168	-2	1	3	33	25	-2	6	2	2	103
-3	7	-3	166	187	-2	1	4	209	191	-2	6	3	3	103
-3	7	-2	317	360	-2	1	5	153	148	-2	6	4	4	103
-3	7	-1	0	2	-2	1	6	224	222	-2	6	5	5	103
-3	7	0	92	99	-2	1	7	130	127	-2	6	6	6	103
-3	7	1	201	231	-2	1	8	115	128	-2	6	7	7	103
-3	7	2	108	112	-2	1	9	163	187	-2	6	8	8	103
-3	7	3	77	89	-2	1	10	49	62	-2	6	9	9	103
-3	7	4	148	152	-2	1	11	117	124	-2	6	10	10	103
-3	7	5	139	150	-2	1	12	73	76	-2	6	11	11	103
-3	7	6	60	59	-2	1	13	189	167	-2	7	0	0	103
-3	7	7	138	137	-2	2	0	114	99	-2	7	1	1	103
-3	7	8	81	73	-2	2	1	158	124	-2	7	2	2	103
-3	8	-7	90	86	-2	2	2	332	285	-2	7	3	3	103
-3	8	-6	78	74	-2	2	3	262	235	-2	7	4	4	103
-3	8	-5	8	24	-2	2	4	373	351	-2	7	5	5	103
-3	8	-4	216	223	-2	2	5	307	293	-2	7	6	6	103
-3	8	-3	118	134	-2	2	6	141	130	-2	7	7	7	103
-3	8	-2	57	77	-2	2	7	228	237	-2	7	8	8	103
-3	8	-1	0	14	-2	2	8	315	350	-2	7	9	9	103
-3	8	0	102	114	-2	2	9	146	162	-2	7	10	10	103
-3	8	1	0	2	-2	2	10	50	56	-2	7	11	11	103
-3	8	2	128	134	-2	2	11	248	259	-2	8	12	12	103
-3	8	3	112	120	-2	2	12	153	143	-2	8	13	13	103
-3	8	4	0	13	-2	3	1	242	208	-2	8	14	14	103
-3	8	5	42	42	-2	3	2	147	144	-2	8	15	15	103
-3	8	6	24	25	-2	3	3	215	204	-2	8	16	16	103
-3	8	7	87	83	-2	3	4	348	348	-2	8	17	17	103
-3	9	-5	74	68	-2	3	5	224	216	-2	9	18	18	103

UNCLASSIFIED

UNCLASSIFIED

H	K	L	FOB	FCA	H	K	L	FOB	FCA	H	K	L	FOB	FCA
-2	8	8	223	218	-1	2	12	63	63	-1	7	7	18	15
-2	8	9	54	48	-1	2	13	106	96	-1	7	8	107	118
-2	8	10	21	19	-1	2	14	17	23	-1	7	9	90	83
-2	9	1	239	269	-1	3	1	130	169	-1	7	10	243	234
-2	9	2	105	116	-1	3	2	572	562	-1	7	11	63	54
-2	9	3	74	83	-1	3	3	223	213	-1	7	12	29	22
-2	9	4	291	312	-1	3	4	333	309	-1	8	2	239	251
-2	9	5	200	208	-1	3	5	563	565	-1	8	3	245	250
-2	9	6	29	40	-1	3	6	571	369	-1	8	4	0	20
-2	9	7	74	69	-1	3	7	83	75	-1	8	5	90	90
-2	9	8	88	75	-1	3	8	51	56	-1	8	6	225	230
-2	9	9	46	44	-1	3	9	121	126	-1	8	7	131	135
-2	10	1	0	5	-1	3	10	116	113	-1	8	8	161	168
-2	10	2	95	107	-1	3	11	22	32	-1	8	9	231	229
-2	10	3	57	60	-1	3	12	98	95	-1	8	10	55	49
-2	10	4	65	70	-1	3	13	74	65	-1	8	11	123	108
-2	10	5	72	76	-1	4	1	22	25	-1	9	1	252	272
-2	10	6	134	133	-1	4	2	212	201	-1	9	2	185	202
-2	10	7	0	3	-1	4	3	80	79	-1	9	3	119	132
-2	11	1	0	3	-1	4	4	0	7	-1	9	4	39	46
-2	11	2	115	114	-1	4	5	254	255	-1	9	5	187	195
-2	11	3	64	61	-1	4	6	294	292	-1	9	6	0	14
-2	11	4	92	92	-1	4	7	143	155	-1	9	7	22	22
-2	11	5	75	68	-1	4	8	249	248	-1	9	8	64	65
-2	11	6	49	43	-1	4	9	63	68	-1	9	9	33	27
-2	12	1	52	53	-1	4	10	118	131	-1	9	10	46	34
-2	12	2	291	266	-1	4	11	43	42	-1	10	1	0	1
-2	12	3	24	19	-1	4	12	204	199	-1	10	2	221	238
-1	0	2	770	671	-1	4	13	111	102	-1	10	3	141	146
-1	0	4	635	608	-1	5	1	18	6	-1	10	4	169	187
-1	0	6	468	460	-1	5	2	234	239	-1	10	5	207	217
-1	0	8	259	259	-1	5	3	72	86	-1	10	6	159	162
-1	0	10	0	7	-1	5	4	189	187	-1	10	7	0	5
-1	0	12	54	54	-1	5	5	114	121	-1	10	8	148	131
-1	0	14	173	144	-1	5	6	435	432	-1	10	9	161	133
-1	1	1	138	133	-1	5	7	64	74	-1	11	1	33	32
-1	1	2	878	827	-1	5	8	78	84	-1	11	2	0	2
-1	1	3	570	544	-1	5	9	0	3	-1	11	3	54	66
-1	1	4	404	378	-1	5	10	304	325	-1	11	4	166	163
-1	1	5	107	93	-1	5	11	35	34	-1	11	5	37	41
-1	1	6	253	250	-1	5	12	88	82	-1	11	6	24	32
-1	1	7	464	466	-1	5	13	43	34	-1	11	7	196	170
-1	1	8	117	116	-1	6	1	140	129	-1	11	8	130	108
-1	1	9	152	160	-1	6	2	23	21	-1	12	1	0	17
-1	1	10	145	147	-1	6	3	543	548	-1	12	2	122	116
-1	1	11	264	289	-1	6	4	145	138	-1	12	3	27	24
-1	1	12	52	44	-1	6	5	159	166	-1	12	4	162	143
-1	1	13	148	140	-1	6	6	0	13	-1	12	5	31	25
-1	1	14	89	75	-1	6	7	191	192	-1	12	6	91	77
-1	2	1	235	198	-1	6	8	11	17	-1	13	1	25	24
-1	2	2	209	195	-1	6	9	123	118	-1	13	2	131	114
-1	2	3	72	63	-1	6	10	0	0	-1	13	3	39	31
-1	2	4	97	77	-1	6	11	41	40	-1	13	4	937	57
-1	2	5	65	63	-1	6	12	29	23	-1	13	5	48	65
-1	2	6	57	54	-1	7	1	424	433	-1	13	6	156	175
-1	2	7	32	51	-1	7	2	132	127	-1	13	7	0	8
-1	2	8	36	47	-1	7	3	0	13	-1	13	8	156	175
-1	2	9	305	321	-1	7	4	55	62	-1	13	9	10	0
-1	2	10	30	33	-1	7	5	298	292	-1	12	10	118	134
-1	2	11	176	178	-1	7	6	169	176	-1	14	11	172	162

UNCLASSIFIED

UNCLASSIFIED

APPENDIX A-2

DOABR observed and computed structure factors.

UNCLASSIFIED

UNCLASSIFIED

H	O	L	F08	FCA	H	K	L	F08	FCA	H	K	L	F08	FCA
0	1	1	16	15	0	5	4	271	270	0	10	3	149	166
0	0	2	220	210	0	5	5	279	269	0	10	4	152	159
0	1	3	22	11	0	5	6	197	197	0	10	5	38	43
0	0	4	388	393	0	5	7	95	92	0	10	6	186	194
0	1	5	197	201	0	5	8	369	379	0	10	7	77	75
0	0	6	96	113	0	5	9	79	84	0	10	8	102	99
0	1	7	342	352	0	5	10	221	234	0	10	9	175	159
0	0	8	165	164	0	5	11	111	113	0	10	10	121	103
0	1	9	0	38	0	5	12	162	148	0	11	1	45	41
0	0	10	0	23	0	5	13	91	83	0	11	2	168	174
0	1	11	204	231	0	6	0	116	101	0	11	3	138	137
0	0	12	0	67	0	6	1	336	344	0	11	4	32	31
0	1	13	0	34	0	6	2	178	171	0	11	5	84	77
0	0	14	0	11	0	6	3	389	374	0	11	6	0	10
0	2	0	20	7	0	6	4	65	51	0	11	7	232	207
0	2	1	172	178	0	6	5	149	149	0	11	8	60	48
0	2	2	127	129	0	6	6	0	12	0	12	0	206	204
0	2	3	422	454	0	6	7	150	149	0	12	1	61	72
0	2	4	429	456	0	6	8	18	28	0	12	2	55	55
0	2	5	687	702	0	6	9	80	92	0	12	3	34	33
0	2	6	136	125	0	6	10	47	54	0	12	4	228	211
0	2	7	220	217	0	6	11	55	60	0	12	5	82	72
0	2	8	252	247	0	6	12	94	75	0	12	6	182	148
0	2	9	425	442	0	6	13	106	83	0	12	7	5	9
0	2	10	230	247	0	7	1	298	294	0	13	1	59	54
0	2	11	58	60	0	7	2	0	5	0	13	2	171	148
0	2	12	153	161	0	7	3	215	212	0	13	3	179	162
0	2	13	245	228	0	7	4	288	279	0	13	4	53	54
0	2	14	174	146	0	7	5	252	256	0	13	5	50	40
0	3	1	235	239	0	7	6	122	129	1	0	0	124	90
0	3	2	612	695	0	7	7	108	108	1	0	2	452	418
0	3	3	561	603	0	7	8	207	214	1	0	4	174	172
0	3	4	136	128	0	7	9	0	10	1	0	6	205	195
0	3	5	304	308	0	7	10	139	131	1	0	8	202	207
0	3	6	112	123	0	7	11	123	109	1	0	10	76	90
0	3	7	75	81	0	7	12	140	120	1	0	12	128	129
0	3	8	143	162	0	8	0	33	28	1	0	14	106	100
0	3	9	120	134	0	8	1	247	239	1	1	0	80	59
0	3	10	81	85	0	8	2	62	77	1	1	1	205	194
0	3	11	60	65	0	8	3	69	79	1	1	2	917	930
0	3	12	0	5	0	8	4	84	91	1	1	3	589	584
0	3	13	128	116	0	8	5	243	257	1	1	4	104	105
0	3	14	57	44	0	8	6	209	221	1	1	5	242	215
0	4	0	364	378	0	8	7	0	11	1	1	6	417	421
0	4	1	546	588	0	8	8	224	219	1	1	7	419	419
0	4	2	382	404	0	8	9	103	100	1	1	8	94	99
0	4	3	472	475	0	8	10	160	140	1	1	9	256	264
0	4	4	62	56	0	8	11	93	73	1	1	10	33	52
0	4	5	239	229	0	9	1	191	193	1	1	11	315	331
0	4	6	257	251	0	9	4	198	210	1	1	12	42	49
0	4	7	159	163	0	9	5	116	129	1	1	13	102	103
0	4	8	88	101	0	9	6	170	165	1	1	14	124	101
0	4	9	170	171	0	9	7	36	42	1	2	0	682	607
0	4	10	116	117	0	9	8	131	122	1	2	1	224	233
0	4	11	41	42	0	9	9	79	77	1	2	2	307	296
0	4	12	190	171	0	9	10	0	1	1	2	3	700	708
0	4	13	98	95	0	10	0	291	310	1	2	4	260	255
0	5	1	532	540	0	10	1	117	118	1	2	5	172	179
0	5	2	101	89	0	10	2	63	74	1	2	6	316	322
0	5	3	114	110	0	10	3	74	74	1	2	7	288	290

UNCLASSIFIED

UNCLASSIFIED

H	K	L	F08	FCA	H	K	L	F08	FCA	H	K	L	F08	FCA
1	2	8	61	53	1	6	11	89	84	1	12	5	28	25
1	2	9	149	155	1	6	12	0	3	1	12	6	77	62
1	2	10	85	93	1	7	0	78	79	1	13	0	127	116
1	2	11	0	7	1	7	1	86	83	1	13	1	81	76
1	2	12	60	58	1	7	2	37	53	1	13	2	188	159
1	2	13	76	71	1	7	3	100	94	1	13	3	27	21
1	2	14	66	55	1	7	4	247	252	1	13	0	581	405
1	3	0	319	309	1	7	5	11	12	2	0	2	577	497
1	3	1	299	295	1	7	6	134	128	2	0	4	413	400
1	3	2	496	489	1	7	7	0	15	2	0	6	193	195
1	3	3	421	405	1	7	8	245	259	2	0	8	105	104
1	3	4	53	51	1	7	9	0	7	2	1	0	385	290
1	3	5	27	21	1	7	10	117	109	2	1	1	429	363
1	3	6	216	211	1	7	11	65	51	2	1	2	302	278
1	3	7	89	89	1	7	12	182	152	2	1	3	65	67
1	3	8	92	91	1	8	0	200	201	2	1	4	171	160
1	3	9	82	85	1	8	1	109	118	2	1	5	511	512
1	3	10	0	8	1	8	2	125	119	2	1	6	102	117
1	3	11	148	147	1	8	3	174	177	2	1	8	67	82
1	3	12	170	165	1	8	4	184	193	2	1	9	245	269
1	3	13	120	107	1	8	5	99	106	2	2	1	229	194
1	4	0	239	280	1	8	6	270	280	2	2	2	293	261
1	4	1	85	79	1	8	7	134	136	2	2	3	225	206
1	4	2	52	52	1	8	8	72	62	2	2	4	113	114
1	4	3	10	14	1	8	9	99	93	2	2	5	128	128
1	4	4	214	218	1	8	10	231	202	2	2	6	167	165
1	4	5	97	91	1	8	11	100	84	2	2	8	130	138
1	4	6	402	406	1	9	0	0	9	2	2	9	197	214
1	4	7	149	156	1	9	1	119	124	2	2	10	178	190
1	4	8	159	161	1	9	2	191	191	2	2	11	122	125
1	4	9	143	158	1	9	3	309	326	2	2	12	101	99
1	4	10	260	268	1	9	4	0	1	2	3	0	431	374
1	4	11	154	151	1	9	5	133	131	2	3	1	11	2
1	4	12	116	110	1	9	6	36	46	2	3	2	276	264
1	4	13	91	78	1	9	7	78	78	2	3	3	79	78
1	5	0	421	414	1	9	8	0	3	2	3	4	184	177
1	5	1	83	85	1	9	9	93	86	2	3	5	158	152
1	5	2	53	43	1	10	0	103	111	2	3	8	0	14
1	5	3	71	79	1	10	1	0	9	2	3	9	37	44
1	5	4	529	528	1	10	2	185	194	2	3	10	136	142
1	5	5	122	112	1	10	3	139	153	2	3	11	52	53
1	5	6	105	91	1	10	4	131	141	2	3	12	64	62
1	5	7	125	117	1	10	5	122	128	2	4	0	128	117
1	5	8	378	400	1	10	6	35	41	2	4	1	488	452
1	5	9	44	40	1	10	7	168	152	2	4	2	248	237
1	5	10	0	2	1	10	8	27	22	2	4	3	339	338
1	5	11	37	38	1	10	9	195	158	2	4	4	192	190
1	5	12	191	173	1	11	0	120	120	2	4	5	393	410
1	5	13	71	57	1	11	1	70	81	2	4	6	164	175
1	6	0	5	13	1	11	2	53	61	2	4	7	159	181
1	6	1	630	630	1	11	3	83	87	2	4	8	0	65
1	6	2	243	249	1	11	4	91	90	2	4	9	65	72
1	6	3	337	343	1	11	5	157	158	2	4	10	219	220
1	6	4	21	21	1	11	6	0	1	2	4	11	154	149
1	6	5	266	265	1	11	7	210	186	2	4	12	6	13
1	6	6	11	29	1	11	8	143	119	2	5	0	37	44
1	6	7	133	131	1	12	0	311	307	2	5	1	0	26
1	6	8	131	129	1	12	1	45	48	2	5	2	439	430
1	6	9	30	42	1	12	2	36	36	2	5	3	305	306

UNCLASSIFIED

UNCLASSIFIED

H	K	L	F08	FCA	H	K	L	F08	FCA
2	5	4	188	194	2	11	5	250	223
2	5	6	123	129	2	11	6	49	46
2	5	7	78	85	2	12	0	112	109
2	5	8	158	164	2	12	1	0	5
2	5	9	52	60	2	12	2	192	171
2	5	10	21	30	2	12	3	27	27
2	5	11	80	77					
2	6	0	145	137					
2	6	1	415	425					
2	6	2	163	182					
2	6	5	197	123					
2	6	6	115	126					
2	6	7	35	43					
2	6	8	126	126					
2	6	9	94	95					
2	6	10	118	102					
2	6	11	169	155					
2	7	2	41	52					
2	7	3	138	151					
2	7	4	235	257					
2	7	5	164	178					
2	7	6	200	216					
2	7	7	40	52					
2	7	8	272	271					
2	7	9	76	79					
2	7	10	126	108					
2	8	0	137	158					
2	8	1	75	88					
2	8	2	170	191					
2	8	3	53	61					
2	8	4	144	161					
2	8	5	0	3					
2	8	6	258	278					
2	8	7	122	125					
2	8	8	0	11					
2	8	9	48	42					
2	8	10	218	190					
2	9	0	309	343					
2	9	1	18	30					
2	9	2	172	190					
2	9	3	94	106					
2	9	4	120	130					
2	9	5	65	62					
2	9	6	115	110					
2	9	7	0	5					
2	9	8	0	1					
2	9	9	48	39					
2	10	0	59	63					
2	10	1	163	178					
2	10	2	86	89					
2	10	3	196	202					
2	10	4	17	23					
2	10	5	0	14					
2	10	6	115	109					
2	10	7	143	132					
2	11	0	35	36					
2	11	1	114	113					
2	11	2	66	64					
2	11	3	15	29					
2	11	4	7	20					

UNCLASSIFIED

UNCLASSIFIED

H	K	L	F08	FCA	H	K	L	F08	FCA	H	K	L	F08	FCA
0	0	2	96	72	0	4	3	43	42	0	0	2	92	103
0	0	4	308	389	0	4	5	152	130	0	0	3	57	58
0	0	6	23	22	0	4	6	185	168	0	0	4	25	33
0	0	8	100	86	0	4	7	55	43	0	0	5	121	128
0	0	10	14	4	0	4	8	62	52	0	0	6	171	156
0	0	12	78	79	0	4	9	127	109	0	0	7	0	9
0	0	14	107	103	0	4	10	131	119	0	0	8	105	98
0	0	16	64	69	0	4	11	0	11	0	0	9	117	86
0	1	1	10	0	0	4	12	126	117	0	0	10	150	129
0	1	2	87	80	0	4	13	90	65	0	0	11	59	40
0	1	3	110	99	0	4	14	28	24	0	0	12	97	94
0	1	4	150	116	0	4	15	64	60	0	0	13	65	63
0	1	5	118	86	0	4	16	44	70	0	0	14	40	54
0	1	6	82	68	0	5	1	180	180	0	0	1	106	129
0	1	7	224	214	0	5	2	59	50	0	0	2	149	187
0	1	8	93	93	0	5	3	56	47	0	0	3	45	59
0	1	9	25	29	0	5	4	175	165	0	0	4	75	81
0	1	10	28	30	0	5	5	155	124	0	0	5	79	79
0	1	11	191	172	0	5	6	114	98	0	0	6	94	97
0	1	12	0	10	0	5	7	46	40	0	0	7	53	49
0	1	13	0	6	0	5	8	214	226	0	0	8	87	56
0	1	14	29	42	0	5	9	35	36	0	0	9	0	25
0	1	15	91	88	0	5	10	148	125	0	0	10	0	9
0	1	16	34	33	0	5	11	68	59	0	0	11	14	17
0	2	0	103	97	0	5	12	166	128	0	0	12	0	22
0	2	1	18	17	0	5	13	38	42	0	0	13	43	50
0	2	2	66	52	0	5	14	62	51	0	0	1	150	172
0	2	3	195	172	0	5	15	0	9	0	0	2	49	51
0	2	4	181	160	0	6	0	29	27	0	0	3	30	22
0	2	5	247	236	0	6	1	197	202	0	0	4	96	101
0	2	6	102	86	0	6	2	53	48	0	0	5	53	53
0	2	7	130	115	0	6	3	209	223	0	0	6	69	74
0	2	8	123	115	0	6	4	11	22	0	0	7	85	69
0	2	9	209	231	0	6	5	105	97	0	0	8	63	62
0	2	10	131	121	0	6	6	0	12	0	0	9	126	116
0	2	11	31	29	0	6	7	106	106	0	0	10	73	63
0	2	12	72	61	0	6	8	0	4	0	0	11	0	9
0	2	13	190	148	0	6	9	31	27	0	0	12	0	8
0	2	14	122	85	0	6	10	33	21	0	0	1	84	81
0	2	15	39	43	0	6	11	42	38	0	0	2	96	98
0	2	16	0	5	0	6	12	30	40	0	0	3	4	15
0	3	1	174	183	0	6	13	15	19	0	0	4	5	54
0	3	2	233	286	0	6	14	0	4	0	0	5	163	152
0	3	3	210	203	0	6	15	80	103	0	0	6	0	16
0	3	4	56	52	0	7	1	141	156	0	0	7	8	10
0	3	5	186	158	0	7	2	37	46	0	0	8	0	10
0	3	6	111	96	0	7	3	85	92	0	0	9	34	34
0	3	7	41	35	0	7	4	134	144	0	0	10	25	14
0	3	8	39	43	0	7	5	140	134	0	0	11	112	138
0	3	9	0	14	0	7	6	77	83	0	0	12	0	153
0	3	10	29	23	0	7	7	44	45	0	0	1	112	176
0	3	11	0	9	0	7	8	148	143	0	0	2	34	16
0	3	12	34	24	0	7	9	16	6	0	0	3	0	3
0	3	13	98	76	0	7	10	102	88	0	0	4	148	152
0	3	14	55	47	0	7	11	73	58	0	0	5	32	41
0	3	15	0	3	0	7	12	105	101	0	0	6	68	65
0	3	16	59	72	0	7	13	60	58	0	0	7	0	9
0	4	0	144	137	0	7	14	65	78	0	0	8	27	32
0	4	1	203	186	0	8	0	22	27	0	0	12	8	32
0	4	2	144	124	0	8	0	22	27	0	0	12	27	32

UNCLASSIFIED

UNCLASSIFIED

H	X	L	FOB	FCA
0	12	9	44	45
0	12	10	0	6
0	13	1	0	26
0	13	2	117	115
0	13	3	86	90
0	13	4	37	36
0	13	5	0	2
0	13	6	33	38
0	13	7	109	106
0	13	8	20	29
0	13	9	0	25
0	14	0	28	28
0	14	1	0	2
0	14	2	0	22
0	14	3	54	57
0	14	4	0	23
0	14	5	59	69
0	14	6	53	54
0	14	7	40	50
0	15	1	71	89
0	15	2	92	104
0	15	3	29	36
0	15	4	0	3
0	15	5	27	54

H K L FOB FCA

H K L FOB FCA

25/26

UNCLASSIFIED

UNCLASSIFIED

AUTHOR - BIOGRAPHY

NAME: Charles M. Bock

EDUCATION: B.A., Miami University, Oxford, Ohio 1957
M.S., Miami University, Oxford, Ohio 1958
Ph.D., University of Arizona, Tucson, Arizona, 1963

Dr. Bock has been employed in the Propellant Division of the Rocket Propulsion Laboratory as a Research Physical Scientist since 1963. Initially he entered the laboratory as a Lieutenant, but has been employed as a civilian scientist since 1965. Dr. Bock operates the x-ray analytical laboratory at AFRPL and has published papers in the open and classified literature dealing with the crystal and molecular structures of propellant and propellant related materials.

Dr. Bock is a member of the American Crystallographic Association and Sigma Xi.

UNCLASSIFIED

Distribution List
Not Filed

Page 29 to 34

UNCLASSIFIED

Confidential

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) Air Force Rocket Propulsion Laboratory		2a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED
		2b. GROUP IV
3. REPORT TITLE The Crystall Structure of Two New Oxyamine Salts, "DOACl and DOABr".		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)		
5. AUTHOR(S) (First name, middle initial, last name) Charles M. Bock and William M. Hodgson, Captain, USAF		
6. REPORT DATE May 1970	7a. TOTAL NO. OF PAGES 37	7b. NO. OF REFS 10
8a. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S REPORT NUMBER(S) AFRPL-TR-70-33	
8b. PROJECT NO.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
c. d.		
10. DISTRIBUTION STATEMENT In addition to security requirements which must be met, this document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (RPOR/STINFO), Edwards, California 93523.		
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY	

13. ABSTRACT

The crystal and molecular structures of two new oxyamine salts, "DOACl and DOABr" have been determined by x-ray diffraction methods. Bond lengths and angles are all normal suggesting that the analogous tris and tetrakis compounds can be made.

Confidential

Security Classification

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Crystal Molecular Structure Oxyamine Salts						

Confidential

Security Classification